

MISSION OPERATIONS DIRECTORATE

FLIGHT DIRECTOR OFFICE

STS-106/ISS 2A.2b/ INCREMENT 0C-2

FLIGHT READINESS REVIEW

August 29, 2000

DA8/P. L. Engelauf

ISS Increment Operations

- Increment 0C – The period from P1 launch to STS-92/3A launch
- Planned increment operations include:
 - SM Checkout (complete)
 - PROP Transfer (complete)
 - PPL – Docking Patch (Week of 8/28)
 - Reboost (placeholder to optimize STS-106 launch opportunities) – 9/3 – 9/5
 - Docking Test – 9/6
 - STS-106 docked operations:
 - Unload Progress 1
 - Transfer cargo from Shuttle/Spacehab
 - Mechanically install some SM components
 - Connect external cables, install magnetometer boom via EVA
 - Progress 2P
 - Launch – 9/21
 - Docking – 9/23

2A.2b Shuttle Overview

- OV-104 Atlantis, Spacehab double module, integrated cargo carrier
- 51.6 deg inclination – approximately 200 n. mi. docking altitude
- Crew: 5 US, 2 Russian – single shift
- Mission duration: 11 + (1) + 2
 - “+(1)” for energy dependent day, needed to accomplish all required tasks
- 6 N2 tanks
- 5 Cryo tank sets
 - Cryo margins positive for 11 day mission with 24 hours pad hold; approximately 58 lbs O2 short of 12th day for on time launch
 - Real-time savings identified to cover 12th day (more detail later)
- 1 planned EVA (6.5 hr with 10.2 psi prebreath)
- 1 unplanned EVA (if 12th day) would require additional O2 savings

2A.2b Shuttle Overview

- AFT propellant margins are acceptable with OMS Assist reduction
 - Redlines for a 12 day mission: AFT: -900 (assumes 1 hr of reboost)
FWD: -50
 - Potential OMS Assist Buyback ~3000 lbs (standard open work ~L-5 days)
- TFLS support sequential still video downlink via S Band

STS-106 Payload Bay Overview

Rendezvous Profile

FINAL -RBAR APPROACH

Launch Window

- For no additional ISS reboost; FD 3 rendezvous exists:
 - 9/8
 - 9/9 – (May require up to ~1000 lbs for retrograde)
 - 9/10
 - 9/11
 - 9/13
- For an ISS reboost of ~6 m/s on or about 9/4, FD 3 rendezvous exists:
 - 9/8
 - 9/9
 - 9/11
 - 9/12 – (may require up to ~2000 lbs of retrograde)
 - 9/13
 - 9/14
- Final decision expected ~8/31

STS-106/2A.2b Daily Planar Windows: HY200 2 Progress Phasing Burns (No Burn on 9/5)

STS-106/2A.2b Daily Planar Windows: No Progress Burns

Mission Objectives - Summary

- FGB Repair/Lifetime Extension
 - Replace FGB batteries 4 and 6 (near end of life)
- Internal tasks, transfer of equipment and logistics
 - Unload Progress 1
 - Transfer Shuttle/Hab cargo to ISS (~2000 lbs)
 - Transfer 8 CWC's of water
- One EVA to:
 - Deploy SM TORU target
 - Install magnetometer standoff
 - Connect SM Orlan data and TV cables
 - Connect USOS-SM power cables
- Other ISS IVA Tasks:
 - Configure several SM items to orbit config (fire extinguishers, gas masks, etc.)
 - Install 3 SM battery strings and R&R PTAB 4
 - Install CT-25 (Soyuz/Progress charger)
 - Assemble and checkout TVIS
 - Remove FGB TORU unit (creates stowage)

Mission Objectives - Summary

- Other ISS IVA Tasks (cont'd):
 - SM Thermal Fan checkout (R&R)
 - FGB, SM and node grab samples; SM passive dosimetry, formaldehyde monitoring
 - Acoustic measurements
 - Install ARCU's, toilet, electron, packet comm
 - Shuttle reboost of ISS (up to 2 hours)
 - IMS checkout
 - Flyaround, if propellant is available

- Other:
 - SOAR
 - NCS R2 upload (ground)
 - DTO 805 shuttle crosswind landing performance
 - DTO 700-14 single string GPS

STS-101 Day-by-Day Activities

FD 1: LAUNCH 12:40 GMT 8:40 AM EDT
CREW SLEEP AT 0/05:00

FD 2: SHAB ACTIVATION UNSTOW
SHAB DEACTIVATION
10.2 CABIN DEPRESS, EMU CHECKOUT
RENDEZVOUS MANUEVERS

FD 3: RENDEZVOUS
DOCKING DO 2 1/17:09 (1:49 AM EDT)
PMA 2 INGRESS/NODE AIR SAMPLE
NODE 1 ATMOSPHERE SCRUB

FD 4: EVA – 6.5 HOURS
SHUTTLE REPRESS TO 14.7
REBOOST (1 HOUR)

FD 5: INGRESS ISS
STACK REPRESS ISS TO 14.7
FGB BATTERY CHANGEOUT
SHAB ACT AND LOGISTICS
TRANSFER
PROGRESS UNLOAD

FD 6: PROGRESS UNLOAD
LOGISTICS TRANSFER
SM BATTERY INSTALL

FD 7: LOGISTICS TRANSFER
FGB BATTERY 6

FD 8: PROGRESS CLOSEOUT
** TVIS ASSEMBLY
LOGISTICS TRANSFER

FD 9: TVIS CHECKOUT
ISS EGRESS

FD 10: UNDOCK DO 2 8/15:00 (23:40 EDT)
FLYAROUND, FINAL SEP
CREW OFF DUTY
SOAR

FD 11: CABIN STOW, FCS C/O
GPS TEST

FD 12: DEORBIT
LAND KSC 10/20:14 (04:54 AM CDT)

(**For 12 day mission the timeline changes starting on FD 8.)

Impact of 11 Day vs. 12 Day Duration

- Mission duration is defined as 11(+1)+2 with the (+1) being an 'energy dependent day'
- 11 day mission consists of one EVA and 5 IVA days for station activities
- 12 day mission consists of one EVA and 6 IVA days – 20% more ingress time
- These IDRD listed objectives are not supported with an 11 day mission and will be accomplished for a 12 day mission:
 - Formaldehyde monitoring in SM
 - 2nd hour of reboost
 - Mechanical installation of the SM toilet
 - Mechanical installation of elektron components
 - SM thermal fan troubleshooting
 - SSU acme screw fit check
 - ARCU installation (4)
 - Setup of packet comm (wiener laptop)
 - Node 1 forward CBM controller reinstallation
 - PMA 2 ground strap removal
 - Formaldehyde monitoring in FGB, node
 - 3rd hour of reboost (if prop available)
 - Install FGB fire extinguisher labels
 - IMS checkout (30 minute maximum)

EVA Summary Timeline

Time (HR:MN)	IV/RMS	EV1	EV2
00:00	Airlock Egress	Post Depress/Egress (00:30)	Post Depress/Egress (00:30)
	ICC Access		
	FGB Drop Off	EVA Sortie Setup (01:15)	EVA Sortie Setup (01:15)
01:00	FGB-SM RMS Camera View		
	Forward RMS Camera View	Magnetometer (01:15)	Magnetometer (01:15)
02:00			
03:00	FGB-SM RMS Camera View	FGB-SM Cable Install (02:15)	FGB-SM Cable Install (02:15)
		- Cable Clamp Install	- Cable Clamp Install
04:00		- SM EPS Cable Install	- SM EPS Cable Install
		- SM TV/C&DH Cable Install	- SM TV/C&DH Cable Install
05:00	FGB Drop Off	- SM Orlan-Tranzit Cable Install	- SM Orlan-Tranzit Cable Install
	ICC Access	EVA Sortie Cleanup (01:00)	EVA Sortie Cleanup ((01:00)
06:00	Airlock Egress	Ingress/Pre Repress (00:15)	Ingress/Pre Repress (00:15)

Mission Duration (Cryo Endurance)

- Currently O2 limited for on-orbit endurance
- Accomplishment of all objectives (IDRD requirements, July 17 version) requires full 12 days (6 days of ingress ops)
 - Full 12 day mission (6 ingress days) can only be achieved with day 3 rendezvous plus 'buybacks' (on orbit cryo savings)
- Currently have 218 lbs O2 margin above 11 day duration for on time launch
 - Energy dependent docked day (+1 day) will require 272 lbs O2
 - For on-time launch, need $(272 - 218 =)$ 54 lbs O2 savings
 - For 24 hour slip (e.g. September 9 launch), need 79 lbs
- List of candidate cryo savings to recover these shortages has been determined
 - Can reasonably cover on time or 24 hour slip cases for day 3 rendezvous
 - Cannot cover slips greater than 24 hours without cryo reservicing
- Note - day 4 rendezvous results in maximum of 5 ingress days
 - Adding both rendezvous day and docked day would require additional savings of over 200 lbs O2 beyond the above requirements